The Kanto Subduction Zone: Seismicity, Slab Deformation and Earthquake Potential in and around the Two Subducting Oceanic Plates ### Shin-ichi NOGUCHI National Research Institute for Earth Science and Disaster Prevention 3-1 Tennodai, Tsukuba, Ibaraki, 305-0006, Japan ### Topics: - in the Kanto subduction zone associated with the TTT-triple junction: Overview of large scale plate geometry, extent of plate interface and elastic deformation of two subducting plates. - 2) Earthquake potential associated with long-term evaluations of M8 and M7 class earthquakes reported by The Headquarters for Earthquake Research Promotion (2004). ### Shallow seismicity in central Honshu where four plates are converging Isodepth contours of the upper boundaries of seismic planes of the two subducting plates ### Relative location of three plates near TTT triple junction Important factors constraining subduction in Kanto: relative velocity of three plates, location and extent of interface, and slab thickness Taira, A. et al., 1989, Accretion tectonics and evolution of Japan ### Composite focal mechanism solutions along PA slab (lower hemisphere) ### **Upper plane of the Philippine Sea plate** ### **Upper plane of the Pacific plate** Background seismicity are base on observation by NIED Kanto-Tokai network (1990/07/01/-2002/08/31 M≧3.0) Long-term evaluation of earthquakes along the Sagami trough (The Headquarters for Earthquake Research Promotion, Earthquake Research Committee, August, 2004) ### Source area of M8 class Earthquakes along the Sagami trough ※①~③は表3-2(2)震源域の形態を参照のこと # Region of evaluated M7 class earthquakes and historical earthquakes in southern Kanto Probability of next Kanto Earthquake along the Sagami trough (The Headquarters for Earthquake Research Promotion, 2004) 1923 'Taisho type' earthquake recurrence interval 200-400 yrs during next 10 years : almost 0 % 50 years: almost 0 to 5 % 1703 'Genroku type' earthquake recurrence interval 2300 yrs during next 10 years : almost 0 % 50 years: almost 0 % ## Probability of next M7 class earthquake in southern Kanto average interval: 23.8 yrs during next 10 years: 30 % 50 years: 90 % Evaluated based on five earthquakes with M6.7-7.2 during the period from 1885 to 2004, assuming a Poisson process. ### Possible location: - 1) boundary between the continental and the Philippine Sea plate - 2) within the Philippine Sea plate 3) around the boundary between the Philippine Sea plate and Pacific plate - 4) within the Pacific plate ### Parkfield December 30 1987 ### October 1987 – March 1988 Figure 1. Northern and central California seismicity October 1987 - March 1988 # Concluding remarks: subject to evaluate M7 class earthquake in Kanto - Precise determination of hypocenters and focal mechanism solutions, together with information of waveforms, seismic tomography, reflection and refraction data, are important to define three plate boundaries more accurately. - To examine asperity distribution, and aseismic or creeping portions along plate boundaries, systematic survey and monitoring of similarity earthquakes on the routine basis is necessary. ### Plate Boundary Model PB2002 by Peter Bird, UCLA Bird, P., An updated digital model of plate boundaries, Geochemistry Geophysics Geosystems (G³), 4(3), 1027, doi:10.1029/2001GC000252, 2003. Spreading ridge boundaries by Paleo-Oceanographic Mapping Project [Mueller et al., 1997, *J. Geophys. Res.*] Euler poles for major plates from NUVEL-1A [DeMets et al., 1994, *Geophys. Res. Lett.*]. Topography from ETOPO5 data set by National Geophysical Data Center, NOAA. Volcanoes from T. Simkin & L. Siebert [1995] *Volcanoes of the World*, Smithsonian I. Coastlines from World Coastlines and Lakes, NGDC, NOAA. Mercator projection, plotted with FiniteMap by P. Bird. evaluated period ### Catalogues by Utsu (1999) and JMA 1855 Ansei-Edo M6.9